Charmless Two Body b Decays from CDF Simone Donati, Michael J. Morello, Giovanni Punzi, Diego Tonelli S.DeCecco, M.R., S.Giagu, G.Salamanna, S.D'auria, D.Lucchesi, S.DaRonco, R.Carosi, P.Catastini, A.Ciocci, P.Squillacioti, S.Torre, M.Casarsa For the CDF collaboration Fermilab W&C 8/6/2004 #### Outline - A bit of history - Hadronic b trigger (SVT) - Motivation - Method - Results - Prospects - Summary GIOVANNI PUNZI Scuola Normale Superiore and INFN Via Livornese, S. Piero a Grado, Pisa 56100, Italy and SIMONE DONATI, GUIDO GAGLIARDI 'ia Livornese, S. Piero a Grado, Pisa 56400, Italy 'ia Livornese, S. Piero a Grado, Pisa 56400, Italy and SIMONE DONATI, GUIDO GAGLIARDI INFN, Via Livornese, S. Piero a Grado, Pisa 56,000, Waly #### 1. INTRODUCTION We have studied how to implement in CDF a trigger for the process $B^0 \to \pi^+\pi^-$, exploiting the new trigger hardware being built for Run II (1996/1997). (2001-200?) The trigger we propose is based on online measurement of impact parameters, a very important handle for a decay channel that is otherwise almost featureless. The new devices that will make this trigger possible are, at Level 1, the new fast tracker for the Central Drift Chamber (XFT¹) and, at Level 2, the Silicon Vertex Tracker (SVT²), allowing online tracking in the new Silicon Vertex detector (SVX II3). We evaluate rates and efficiency of the proposed trigger, and discuss its feasibility. # From design to reality #### Silicon Vertex Tracker ## Motivations ## $B_d \rightarrow K\pi \ VS \ B_d \rightarrow \pi\pi$ Tree is Cabibbo-suppressed \rightarrow Penguin dominant in Bd \rightarrow K⁺ π^- decays (Similar conclusion apply to its SU(3) partner Bs→KK decay) w Original observation of Cleo: $BR(K\pi) \sim = 4BR(\pi\pi)$ made it clear that penguins are an important element in two body B decays. Revised strategies to extract CKM matrix elements: - •use several I sospin related decays modes - •Measure B_s and B_d SU(3) related modes (hadron colliders!) ### Why B→hh' at CDF (1) - Penguin-tree interference provide information on angle γ - A measure of the relative penguin to tree contribution needed - Use of both B_s→hh' processes and B_d→hh', relies on flavour SU(3) symmetry and provides a theoretically clean method - CDF is the first experiment to be sensitive to B_s→hh decays - − Measure BR($B_s \rightarrow K^+K^-$) relative to BR($B_d \rightarrow K^+\pi^-$) - Significant direct CP violation observed in B decay in the channel $B_d \rightarrow K^+\pi^-$ (BABAR hep-ex/0407057)! - CDF measurement of $A_{CP}(B_d \rightarrow K^+\pi^-)$ consistent with Babar & Belle. - Will eventually be competitive with B-factories with more data - CDF will eventually observe Bs \rightarrow K $^{-}\pi^{+}$ and measure CP asymmetry for this mode also - Direct CP asymmetry fix theory parameters and allow more precise predictions for yet to be observed observables ## Why B→hh' at CDF (2) - Measurement of the time evolution of the untagged $B_s \rightarrow K^+K^-$ sample sensitive to $\Delta\Gamma_s!$ - If $\Delta\Gamma_s$ in $B_s \rightarrow K^+K^-$ turns out different from the time evolution of the CP even component in $B_s \rightarrow J/\psi \phi$ he may have hint for New Physics - CDF is searching for charmless two body Λ_b decays where large CP violation is predicted by theory # B_{d(s)}→hh' penguin and tree Amplitude ~ T Amplitude ~ P $$A(B_{d} \to \pi^{+}\pi^{-}) = C\left[e^{i\gamma} - de^{i\vartheta}\right]$$ $$A(B_{s} \to K^{+}K^{-}) = \left(\frac{\lambda}{1 - \lambda^{2}/2}\right)C'\left[e^{i\gamma} + \left(\frac{1 - \lambda^{2}}{\lambda^{2}}\right)d'e^{i\vartheta'}\right]$$ Amplitudes related by U-spin symmetry of strong interactions (s↔d interchange)! #### Glossary C, C': CP conserving strong amplitudes d, d': "penguin to tree ratio" θ , θ ': strong phase difference between penguin and tree $d = d'; \ \vartheta = \vartheta'$ ### B-hh observables $$A_{cp}(t) = A_{cp}^{dir} \times \cos \Delta mt + A_{cp}^{mix} \times \sin \Delta mt$$ $$A_{cp}^{mix}(K^+K^-) = \frac{\sin 2\gamma + 2d\frac{1-\lambda^2}{\lambda^2}\cos\theta\sin\gamma}{1 + 2d\frac{1-\lambda^2}{\lambda^2}\cos\theta\cos\gamma + d^2(\frac{1-\lambda^2}{\lambda^2})^2}$$ $$A_{cp}^{mix}(\pi^{+}\pi^{-}) = \frac{\sin 2(\beta+\gamma) - 2d\cos\theta \sin(2\beta+\gamma) + d^{2}\sin 2\beta}{1 - 2d\cos\theta \cos\gamma + d^{2}}$$ $$\bullet A_{cp}^{mix}(J/\psi K_s) = \sin 2\beta$$ Many related observables determine the angle γ using $B_s \rightarrow KK/B_d \rightarrow \pi\pi$ CDF data alone Time dependent CP asymmetry requires b-flavor tagging and need more statistics (a major goal for CDF Run II) # Branching Ratio measurements can constrain theory too! R.Fleisher hep-ph/0405091; D.London, J.Matias hep-ph/0404009 Phase space factor = 0.92 QCD sum rules: 1.76+0.15-0.17 (A.Khodyamirian et al., Phys.Rev D68 114007) $$H = \left(\frac{1-\lambda^{2}}{\lambda^{2}}\right)\left(\frac{f_{K}}{f_{\pi}}\right)^{2}\left[\frac{BR(B_{d} \to \pi^{+}\pi^{-})}{BR(B_{d} \to K^{\pm}\pi^{\mp})}\right] = \frac{1-2d\cos\vartheta\cos\gamma + d^{2}}{\left(\frac{\lambda^{2}}{1-\lambda^{2}}\right)^{2} + 2\left(\frac{\lambda^{2}}{1-\lambda^{2}}\right)d\cos\vartheta\cos\gamma + d^{2}}$$ $$R_d^s = \left[\frac{BR(B_s \to K^+ K^-)}{BR(B_d \to \pi^+ \pi^-)} \right] = \left(\frac{1 - \lambda^2}{\lambda^2} \right) \left(\frac{C'}{C} \right)^2 \frac{\left(\frac{\lambda^2}{1 - \lambda^2}\right)^2 + 2\left(\frac{\lambda^2}{1 - \lambda^2}\right)d\cos\vartheta\cos\gamma + d^2}{1 - 2d\cos\vartheta\cos\gamma + d^2} F_{ps}$$ # $B_s \rightarrow KK \ vs \ B_d \rightarrow \pi\pi$ - •2 β = 47° γ =65°±7° - •Current Babar/Belle measurement - •±20% SU(3) breaking effect as additional theory error D.London, J.Matias - •Determine allowed region in the R vs $A_{CP}^{dir}(\pi\pi)$ plan from Babar & Belle measurements - •Check Theory (or claim New Physics...) by comparing the allowed range with CDF experiment data (Lepton Photon 03 prel. result) #### **Quadrant of CDF II Tracker** **TOF:** 100ps resolution, 2 sigma K/ π separation for tracks below 1.6 GeV/c (significant improvement of B_s flavor tag effectiveness) COT: large radius (1.4 m) Drift C. - 96 layers, 200ns drift time - Precise P_T above 400 MeV/c - Precise 3D tracking in $|\eta|$ <1 $\sigma(1/P_T) \sim 0.1\% \text{GeV}^{-1}; \sigma(\text{hit}) \sim 150 \mu \text{m}$ • dE/dx info provides >1.3 sigma K/π separation above 2 GeV **SVX-II** + **ISL**: 6 (7) layers of double-side silicon (3cm < R < 30cm) - Standalone 3D tracking up to $|\eta| = 2$ - Very good I.P. resolution: ~30μm (~20 μm with Layer00) **LAYER 00**: 1 layer of radiation-hard silicon at very small radius (1.5 cm) (expected 50 fs proper time resolution in $B_s \to D_s \pi$) # Measurement of the relative fractions and CP asymmetry in $B^0_{d,s} \rightarrow h^+h'^-$ #### $B^0 \rightarrow h^+h'^-$ mass plot – trigger like selection # Selection optimized using sideband data and MC | Parameter | value | |--|--------------------------| | # axial COT hits | ≥ 20 | | # stereo COT hits | ≥ 20
≥ 3 | | # axial SVXII hits | ≥ 3 | | $ \max(\eta(\pi_1) , \eta(\pi_2)) $ | ≤ 1 | | $\min(p_T(\pi_1), p_T(\pi_2))$ | $\geq 2 \text{ GeV/c}$ | | $p_T(\pi_1) + p_T(\pi_2)$ | ≥ 5.5 GeV/c | | $q(\pi_1) \cdot q(\pi_2)$ | < 0 | | $\Delta \phi(\pi_1, \pi_2)$ | [20°,135°] | | $ \min(d_0(\pi_1) , d_0(\pi_2))$ | ≥ 0.0150 cm | | $ \max(d_0(\pi_1) , d_0(\pi_2))$ | $\leq 0.1000 \text{ cm}$ | | $d_0(\pi_1) \cdot d_0(\pi_2)$ | < 0 | | $ \eta(B) $ | ≤ 1 | | d ₀ (B) | ≤ 0.0080 cm | | $L_{xy}(B)$ | ≥ 0.0300 cm | | B isolation | <u>≥ 0.5</u> | Online trigger cuts are just a little looser!!! #### B⁰ → h⁺h′⁻ mass plot – isolation cut added Define B isolation as: $$Isol = \frac{P_T(B)}{P_T(B) + \sum_{i} P_T^{i}}$$ Where the sum over all charged tracks within a cone of radius R=1 around candidate B meson direction #### Strategy To measure Branching Franction and CP asymmetry we need to separate the 4 signals superimposed in the mass peak. Fit the composition of the $B^0 \to h^+h'^-$ signal with a likelihood that combines the invariant mass $(M_{\pi\pi})$, the kinematics and PID information (dE/dx from drift chamber). Notice how the $B_s \rightarrow KK$ and $B_d \rightarrow \pi\pi$ sit one on top of the other. dE/dx separation crucial for separate the two. #### Handle 1: kinematics Invariant mass $(\pi\pi$ hypothesis) vs signed momentum imbalance $\alpha=[1-p1/p2]$ x q1, discriminates among the four signals and the B flavour for flavour specifidecays. #### Handle 2: PID from dE/dx 1.39 σ π/K separation For P>2 GeV/c Note: The combined fit with PID at his level provides an effective separation only 40% worse than a perfect PID would do... # Handle 2 (aside): huge calibration sample from $D^{*\pm} \rightarrow D^0 \pi^{\pm}$ decays! - •CDF is accumulating huge sample of clean D signals with the SVT - •Crucial point for accurate calibration and understanding of the dE/dx measurement - •Crucial for understanding trigger efficiencies and its dependence on particle type World best BR and CP asymmetry in D⁰ \rightarrow K+K- and π + π - final state from CDF submitted for publication today! #### The Likelihood Fit the events falling in the range: $$(4.85 < M_{\pi\pi} < 5.8) U (-0.8 < \alpha < 0.8) U (all dE/dx)$$ $$\mathcal{L} = \prod_{i=1}^{Nevents} \mathcal{L}_i$$ $$\mathcal{L}_i = b \cdot \mathcal{L}^{bckg} + (1 - b) \cdot \mathcal{L}^{sign}$$ Signal Likel. Background Likelihood Background fraction (float) #### The Likelihood (cont'd) Fit the fraction f_i of each of the 6 modes: With normalization condition $f_6 = 1 - \sum_{j=1}^5 f_j$. $$\mathcal{L}^{bckg} = \mathcal{L}^{kin}_{bckg} \cdot \mathcal{L}^{PID}_{bckg}$$ Background likelihood #### The kinematics term (signal) $$\mathcal{L}_{j}^{kin} = pdf_{j}^{kin}(M_{\pi\pi}, \alpha \; ; \; \sigma, \mathcal{M}(\alpha)) = P(\alpha) \cdot \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{M_{\pi\pi}-\mathcal{M}(\alpha)}{\sigma}\right)^{2}}$$ Pdf of α variable. Template from MC Invariant mass width assuming tracks in each mode assigned with correct masses Expected value of the $\pi\pi$ invariant mass (function of α). Input the fit with its analytic expression | mode | $\mathcal{M}^2(\alpha) = \mathcal{M}^2(\alpha < 0)$ | |----------------------------------|---| | $B_d \to \pi^+\pi^-$ | $M_{B_0^0}^2$ | | $B_d^0 \rightarrow \pi^- K^+$ | $M_{B_0^0}^2 + (2 + \alpha)(m_{\pi}^2 - m_K^2)$ | | $\overline{B}^0_d \to K^-\pi^+$ | $M_{B_{J}^{0}}^{2} + (1 + \frac{1}{1+\alpha})(m_{\pi}^{2} - m_{K}^{2})$ | | $\overline{B}_s^0 \to \pi^- K^+$ | $M_{B_0^0}^2 + (2 + \alpha)(m_{\pi}^2 - m_K^2)$ | | $B_s^0 \rightarrow K^-\pi^+$ | $M_{B_{\mu}^{0}}^{2} + (1 + \frac{1}{1+\alpha})(m_{\pi}^{2} - m_{K}^{2})$ | | $B_s \rightarrow K^+K^-$ | $M_{B_s^0}^2 + (3 + \alpha + \frac{1}{1+\alpha})(m_{\pi}^2 - m_K^2)$ | | $\mathcal{M}^2(\alpha) = \mathcal{M}^2(\alpha > 0)$ | |---| | $M_{B_0^0}^2$ | | $M_{B_3^0}^2 + (2-\alpha)(m_{\pi}^2 - m_K^2)$ | | $M_{B_d^0}^2 + (1 + \frac{1}{1-\alpha})(m_{\pi}^2 - m_K^2)$ | | $M_{B_s^0}^2 + (2 - \alpha)(m_{\pi}^2 - m_K^2)$ | | $M_{B_{\mu}^{0}}^{2} + (1 + \frac{1}{1-\alpha})(m_{\pi}^{2} - m_{K}^{2})$ | | $M_{B_s^0}^2 + (3 - \alpha + \frac{1}{1-\alpha})(m_\pi^2 - m_K^2)$ | | | #### The kinematics term (BCKG) $$\mathcal{L}_{bckg}^{kin} = pdf_{bckg}^{kin}(M_{\pi\pi}, \alpha) = P'(\alpha) \cdot \frac{1}{Norm} \cdot \left(e^{(c_0 + M_{\pi\pi} \cdot c_1)} + c_2\right)$$ Pdf of the α variable. Extract from separated fit on data ata 6/8/04 Mass shape of the background. Parameters c_i floating in the fit #### dE/dx Likelihood (signal) σ^* is the RMS of the Gaussian, it depends on the event and on the mass hypothesis PID is the mean of the Gaussian: PID_K = 1, PID_{π} = 0 For $\mathsf{B}_{\text{d,s}}\!\to\!\gamma\,\delta$ $$\begin{split} \mathcal{L}_{j}^{PID} &= pd\!f_{\gamma\delta}^{PID}(\mathsf{ID}(1),\,\mathsf{ID}(2),\sigma_{\gamma}^{*}(1),\sigma_{\delta}^{*}(2)\,\,;\,\,PID_{\gamma}(1),\,\,PID_{\delta}(2)) = \\ &= \frac{1}{\sigma_{\gamma}^{*}(1)\sqrt{2\pi}} \cdot e^{-\frac{1}{2}\left(\frac{\mathsf{ID}(1)-PID_{\gamma}(1)}{\sigma_{\gamma}^{*}(1)}\right)^{2}} \times \frac{1}{\sigma_{\delta}^{*}(2)\sqrt{2\pi}} \cdot e^{-\frac{1}{2}\left(\frac{\mathsf{ID}(2)-PID_{\delta}(2)}{\sigma_{\delta}^{*}(2)}\right)^{2}} \end{split}$$ #### dE/dx Likelihood (background) Assume the background made of pions and kaons only, the BCKG Likelihood is $$\mathcal{L}_{bckg}^{PID} = pdf^{PID}(\mathsf{ID}(1), \, \mathsf{ID}(2), \sigma^{*}(1), \sigma^{*}(2); \, PID(1), \, PID(2)) =$$ $$= \left[f_{\pi} \cdot \frac{1}{\sigma_{\pi}^{*}(1)\sqrt{2\pi}} \cdot e^{-\frac{1}{2}\left(\frac{\mathsf{ID}(1) - PID_{\pi}(1)}{\sigma_{\pi}^{*}(1)}\right)^{2}} + (1 - f_{\pi}) \cdot \frac{1}{\sigma_{K}^{*}(1)\sqrt{2\pi}} \cdot e^{-\frac{1}{2}\left(\frac{\mathsf{ID}(1) - PID_{K}(1)}{\sigma_{K}^{*}(1)}\right)^{2}} \right]$$ $$\times \left[f_{\pi} \cdot \frac{1}{\sigma_{\pi}^{*}(2)\sqrt{2\pi}} \cdot e^{-\frac{1}{2}\left(\frac{\mathsf{ID}(2) - PID_{\pi}(2)}{\sigma_{\pi}^{*}(2)}\right)^{2}} + (1 - f_{\pi}) \cdot \frac{1}{\sigma_{K}^{*}(2)\sqrt{2\pi}} \cdot e^{-\frac{1}{2}\left(\frac{\mathsf{ID}(2) - PID_{K}(2)}{\sigma_{K}^{*}(2)}\right)^{2}} \right]$$ $f\pi$ is the pion fraction in background Floating in the fit Correlations between dE/dx measurements of two tracks in the same event (a.k.a. common-mode fluctuations) potentially bias the result of the fit. The likelihood takes in to account this effect (although the formulas are considerably complicated and are not displayed here) #### Fit Results W&C - Two body B decays with CDF data 6/8/04 | parameter | value | |-------------------------------------|-------------------| | $f(B_d \to \pi\pi)$ | 0.15 ± 0.03 | | $f(B_d \to K^{\pm} \pi^{\mp})$ | $0.57{\pm}0.03$ | | $A_{CP}(B_d \to K^{\pm} \pi^{\mp})$ | -0.05 ± 0.08 | | $f(B_s o K^{\pm}\pi^{\mp})$ | 0.02 ± 0.03 | | $f(B_s o KK)$ | $0.26 {\pm} 0.03$ | | $N(B_d \to K)$ $N(B_d \to K)$ | Decay | # B | 0.47±0. | 08 | |--|----------------------------------|-----------|-------------------|----| | $N(B_d \rightarrow K)$
$N(B_d \rightarrow K)$ | B _d →K+π ⁻ | 509 | 0.26±0. | 0(| | $N(B_s \rightarrow K)$ $f_{-}(4.85)$ | $B_d \rightarrow \pi^+\pi^-$ | 134 | 0.55±0.
n kq+n | | | f_{π} (5.12) | $B_s \rightarrow K^+K^-$ | 232 | 0.45±0. | 02 | | f_{π} (5.4 < | $B \rightarrow K \pi^+ 5.8$ | | $0.46 \pm 0.$ | 02 | | backgrou | ned fraction | NO. COLOR | 0.8210. | 01 | Biggest sample of Bs decays! $B_d \rightarrow K^+\pi^- 509/180 \text{ pb}^{-1}$ (compare Babar 1600/220 fb-1) #### Extraction of A_{CP} The RAW fit results need to becorrected for relative acceptance, trigger and selection efficiency: $$A_{\mathsf{CP}} = \frac{N(\overline{B}_d^0 {\to} K^- \pi^+) {-} N(B_d^0 {\to} K^+ \pi^-)}{N(\overline{B}_d^0 {\to} K^- \pi^+) {+} N(B_d^0 {\to} K^+ \pi^-)}$$ $$A_{\mathsf{CP}} = \frac{N(\overline{B}_d^0 \to K^- \pi^+)_{RAW} \cdot \frac{\epsilon_{kin}(B_d^0 \to K^+ \pi^-)}{\epsilon_{kin}(\overline{B}_d^0 \to K^- \pi^+)} - N(B_d^0 \to K^+ \pi^-)_{RAW}}{N(\overline{B}_d^0 \to K^- \pi^+)_{RAW} \cdot \frac{\epsilon_{kin}(B_d^0 \to K^+ \pi^-)}{\epsilon_{kin}(\overline{B}_d^0 \to K^- \pi^+)} + N(B_d^0 \to K^+ \pi^-)_{RAW}}$$ from Monte Carlo derive the ratio of efficiency for K+ and Kdue to the different nuclear interaction rate for K+ and Kwith detector material (1% correction) #### $Bd \rightarrow \pi\pi/Bd \rightarrow K\pi$ Branching Ratio Ratio The RAW fit results need to becorrected for relative acceptance, trigger and selection efficiency: $$\frac{BR(B_d \to \pi\pi)}{BR(B_d \to K\pi)} = \left[\frac{N(B_d \to \pi\pi)}{N(B_d \to K\pi)}\right]_{RAW} \cdot \frac{\epsilon_{kin}(B_d \to K\pi)}{\epsilon_{kin}(B_d \to \pi\pi)} \cdot \frac{c_{XFT}(B_d \to K\pi)}{c_{XFT}(B_d \to \pi\pi)}$$ Get from Monte Carlo simulations the ratio of efficiencies from Kinematics and Kaon vs pion decays in flight and interaction probability. Correct for specific ionization dependence of trigger efficiency in the level1 trigger (XFT). Use data from unbiased legs in $D^+ \rightarrow K^- \pi^+ \pi^+$ control sample to derive correction. #### Bs \rightarrow KK/Bd \rightarrow K π Branching Ratio Ratio The RAW fit results need to becorrected for relative acceptance, trigger and selection efficiency: $$\frac{f_s \cdot BR(B_s \to KK)}{f_d \cdot BR(B_d \to K\pi)} = \left[\frac{N(B_s \to KK)}{N(B_d \to K\pi)}\right]_{RAW} \cdot \frac{\epsilon_{kin}(B_d \to K\pi)}{\epsilon_{kin}(B_s \to KK)} \cdot \frac{c_{XFT}(B_d \to K\pi)}{c_{XFT}(B_s \to KK)} \cdot \frac{\epsilon_{iso}(B_d)}{\epsilon_{iso}(B_s)}$$ At colliders we can only measure the product of production fractions time BR. fs(d) is the probability that a b quark hadronize in a Bs(d) meson. Averages exists in the PDG (dominated by LEP measurements and b time integrated mixing). Interest in an indpendent CDF measurement! Fragmentation process might be different for Bs and Bd meson. Derive the efficiency of the I solation cut from samples of fully reconstructed Bs/Bd mesons #### Production Pt spectra B→ hh trigger accept very soft B → big samples available! Measurement of the production Pt spectrum from inclusive $b \rightarrow J \psi X$ in this region important for reliable MC simulation ### Efficiency corrections (3) | Correction factor | Kin. and Trigger | B-Isolation | |--|------------------|----------------| | $\frac{\epsilon(B_d \to K\pi)}{\epsilon(B_d \to \pi^!\pi)}$ | 0.93 ± 0.01 | - | | $\frac{\epsilon(B_d \to K\pi)}{\epsilon(B_s \to KK)}$ | 1.13 ± 0.01 | 0.935 ± 0.10 | | $\frac{\epsilon(B_s \to KK)}{\epsilon(B_d \to \pi\pi)}$ | 0.82 ± 0.01 | 1.07 ± 0.11 | | $\frac{\epsilon(B_d^0 \to K^+\pi^-)}{\epsilon(\overline{B}_d^0 \to K^-\pi^+)}$ | 1.018 ± 0.001 | - | #### Results - Annihilation dominated modes - •For Bs→ππ assume same time evolution as for the Bs→KK (see next) $$\frac{BR(B_d \to \pi\pi)}{BR(B_d \to K\pi)} = 0.24 \pm 0.06 \text{ (stat.)} \pm 0.05 \text{ (syst.)}$$ $$A_{\sf CP} = -0.04 \pm 0.08 \; (stat.) \pm 0.01 \; (syst.)$$ $$\frac{f_d \cdot BR(B_d \to \pi^{\pm} \pi^{\mp})}{f_s \cdot BR(B_s \to K^{\pm} K^{\mp})} = 0.48 \pm 0.12 \ (stat.) \pm 0.07 \ (syst.)$$ $$\frac{f_s \cdot BR(B_s \to K^{\pm}K^{\mp})}{f_d \cdot BR(B_d \to K^{\pm}\pi^{\mp})} = 0.50 \pm 0.08 \ (stat.) \pm 0.07 \ (syst.)$$ $$\frac{BR(B_s \to \pi^{\pm}\pi^{\mp})}{BR(B_s \to K^{\pm}K^{\mp})} < 0.10 @ 90\% C.L.$$ $$\frac{f_s \cdot BR(B_s \to K^{\pm} \pi^{\mp})}{f_d \cdot BR(B_d \to K^{\mp} \pi^{\pm})} < 0.11 @ 90\% C.L.$$ $$\frac{BR(B_d \to K^{\pm}K^{\mp})}{BR(B_d \to K^{\mp}\pi^{\pm})} < 0.17 @ 90\% C.L.$$ W&C - Two body B decays with CDF data 6/8/04 ### Sensitivity to a sizeable $\Delta\Gamma$ s $$A_0 = 0.784 \pm 0.039 \pm 0.007$$ $A_{||} = (0.510 \pm 0.082 \pm 0.013)e^{(1.94 \pm 0.36 \pm 0.003)}$ $|A_{\perp}| = 0.354 \pm 0.098 \pm 0.003$ $\tau_L = 1.05^{+0.16}_{-0.13} \pm 0.02 \text{ ps}$ $\tau_H = 2.07^{+0.58}_{-0.46} \pm 0.03 \text{ ps}$ $\Delta\Gamma/\Gamma = 0.65^{+0.25}_{-0.33} \pm 0.01$ $\Delta\Gamma = 0.47^{+0.19}_{-0.24} \pm 0.01 \text{ ps}^{-1}$ - -CDF recently measured an anomalously large (even if not yet statistically compelling) value of the lifetime difference in the Bs system - -Use angular analysis to project out CP-odd and CP-even component of Bs \rightarrow J/ $\psi\phi$ What's the implication on the two body decays measurement? #### Sensitivity to a sizeable $\Delta\Gamma$ s $$\frac{f_s \cdot BR(B_s \to K^{\pm} K^{\mp})}{f_d \cdot BR(B_d \to K^{\pm} \pi^{\mp})} = 0.50 \pm 0.08 \pm 0.09$$ $$dN(B_s \rightarrow KK)/dt \propto R_L exp(-t_L) + R_H exp(-t_H)$$ - -The above central value assumes: - -R_H=0 (no Heavy Bs decay to KK or, equivalently, no tree contribution) - $$\tau_L$$ = 1/(Γ_s + $\Delta\Gamma_s$ /2) = 1.45 ps (from SM $\Delta\Gamma_s/\Gamma_s = 0.12 \pm 0.06$ and $$\Gamma s = \Gamma d$$) Yellow band shows acceptance corrected BR for any assumed effective B_s→KK lifetime on the X axis | source | $\frac{f_s}{f_d} \cdot \frac{BR(B_s \to KK)}{BR(B_d \to K\pi)}$ | $A_{\sf CP}(B_d o K\pi)$ | $\frac{BR(B_d \to \pi\pi)}{BR(B_d \to K\pi)}$ | $\frac{f_d}{f_s} \cdot \frac{BR(B_d \to \pi\pi)}{BR(B_s \to KK)}$ | |--|---|---------------------------|---|---| | mass resolution | $^{+0.001}_{-0.004}$ | +0.001
-0.001 | $^{+0.001}_{-0.002}$ | +0.001
-0.001 | | dE/dx correlation: RMS(s) | +0.043
-0.031 | $^{+0.002}_{-0.002}$ | $^{+0.034}_{-0.025}$ | +0.029
-0.017 | | dE/dx correlation: $pdf(s)$ | $^{+0.002}_{-0.002}$ | $^{+0.002}_{-0.002}$ | $^{+0.000}_{-0.000}$ | $^{+0.002}_{-0.002}$ | | dE/dx tail | +0.056
-0.056 | +0.003
-0.003 | $^{+0.020}_{-0.020}$ | +0.017
-0.017 | | dE/dx shift | $^{+0.001}_{-0.002}$ | $^{+0.001}_{-0.001}$ | $^{+0.001}_{-0.003}$ | +0.017
-0.005 | | input masses | +0.027
-0.028 | +0.003
-0.003 | $^{+0.009}_{-0.010}$ | +0.009
-0.010 | | background model | $^{+0.005}_{-0.005}$ | $^{+0.002}_{-0.002}$ | $^{+0.003}_{-0.003}$ | +0.000
-0.000 | | lifetime | $^{+0.004}_{-0.004}$ | - | - | $^{+0.004}_{-0.004}$ | | isolation efficiency | $^{+0.051}_{-0.051}$ | - | - | +0.050
-0.050 | | MC statistics | $^{+0.004}_{-0.004}$ | $^{+0.001}_{-0.001}(*)$ | $^{+0.003}_{-0.003}$ | +0.006
-0.006 | | charge asymmetry | - | $^{+0.002}_{-0.002}$ | - | - | | XFT-bias correction | +0.010
-0.007 | - | $^{+0.004}_{-0.004}$ | +0.015
-0.010 | | $p_T(B) \; { m spectrum}$ | +0.007
-0.007 | - | - | +0.007
-0.007 | | $\Delta\Gamma_s/\Gamma_s$ Standard Model | +0.007
-0.006 | - | - | +0.006
-0.006 | | TOTAL | ± 0.09 | ± 0.01 | ± 0.04 | ± 0.07 | ## Systematics (1) - a) Mass resolution: the mass resolution is input from MC. It is rescaled to match the D⁰ resolution on data. - b) dE/dx uncertainty on RMS(s): repeat the fit varying the correlation RMS from its minimum (0.24) to its maximum (0.52), quote the differences wrt to central fit. - c) dE/dx uncertainty on the shape p(s): repeat the fit at central value of RMS(s) = 0.38 assuming a Double Dirac delta for p(s) shape quote the difference wrt to central fit. - d) dE/dx tails: the central fit assumes Gaussian dEdx pdf. Repeat the fit with more accurate parameterization of the pdf; repeat the fit adding extra component. ## Systematics (2) - e) input masses: the fit is done on data in which the recipe used for mass measurement at CDF II was applied. Input masses in the kinematics pdf are those measured by CDF II. Repeat the fit varying $M(B_d)$ and $M(B_s)$ within their statistical uncertainties (0.92 and 1.29 MeV/c²). Quote the differences wrt the central fit. - f) Background model: the fit assumes mass spectrum of bckg = $\exp + C$. Repeat the fit with p_2, p_3, p_4 and quote the difference wrt central value. - g) B lifetimes: relative kinematics efficiencies depend on the lifetime assumed in MC. Re-evaluate efficiencies after simultaneous shift of B_s lifetime (+1 σ) and B_d (-1 σ) and viceversa. σ is the PDG2004 uncertainty. Quote difference wrt central value. ## Systematics (3) - h) I solation efficiency: has a \sim 10% from measurement on data. Reevaluate the efficiency at +/- 1 σ and quote difference wrt central value - i) MC statistics: kinematics efficiencies have statistical error. Reevaluate them at $+/-1\sigma$ and quote difference wrt the central fit. - I) Trigger dE/dx correction: the correction function have uncertainties. Stretch (push) K/π discrepancy shifting simultaneously the correction coefficients by 1σ , reevaluate the correction, and quote differences wrt the central fit ## Systematics (4) m) $\Delta\Gamma_s/\Gamma_s$ (Standard Model) $\Delta\Gamma_s/\Gamma_s$: Standard Model predicts ~ 0.12±0.06 and $B_s \rightarrow K^+K^-$ to be dominated by the short-lived component. We derive the systematic uncertainties from these assumptions by varying $\Delta\Gamma_s/\Gamma_s$ from 0.06 to 0.18 , reevaluating the relative efficiencies and quoting the differences wrt the central fit. ## Experimental Comparison | | CDF | Babar | Belle | |------------------------------------|--------------------------|---------------------------|---------------------------| | $N(B_d \rightarrow K^+\pi^-)$ | 509/180 pb ⁻¹ | 1600/200 fb ⁻¹ | 1030/140 fb ⁻¹ | | $A_{CP}(B_d \rightarrow K^+\pi^-)$ | -0.04±0.08±0.01 | -0.133±0.030±0.009 | -0.085±0.030±0.013 | | $BR(\pi\pi)/BR(K\pi)$ | 0.24±0.08 | 0.25± 0.04 | 0.24 ± 0.04 | - A_{CP} measurement with systematic uncertainty comparable to Babar/Belle - Expect to reach comparable stat. precision with 0.8 fb⁻¹ of data (2005?) - Ratio of B_d Branching Ratio consistent with world average and provide valuable cross-check for the other Branching ratio measurements ## What's behind the corner? # Where are the Λ_b ? - Used the same data to look for evidence of Λ_h 's - Large direct CP asymmetries expected - Theory predicts: - − BR($\Lambda_b \rightarrow pK$), BR($\Lambda_b \rightarrow p\pi$) ~ 10⁻⁶ -2*10⁻⁶ (Mohanta, Phys. Rev. D63:074001, 2001) - Current limits: - − BR($\Lambda_b \rightarrow pK$) <50*10⁻⁶, BR($\Lambda_b \rightarrow p\pi$) <50*10⁻⁶ @90% C.L. - Blind optimization to reduce background in the Λ_b mass region including the contribution from B0→hh' - Normalize to BR(B_d^0 -> $K\pi$) - Extract number of BR(B_d^0 -> $K\pi$) events from a fit like the one described before. Use BR(B_d⁰ \rightarrow K π)=(17.4±1.5) 10⁻⁵ and f_{Λ}/f_d=0.25±0.04 Obtain : $BR(\Lambda_b \rightarrow p\pi) + BR(\Lambda_b \rightarrow pK) < 22 *10^{-6}$ Improved sensitivity in the future with combined TOF and dE/dx PID proton identification # Perspective for futher measurements - CDF has twice the luminosity on tape wrt to this analysis, better tracking alignment and reconstruction make mass and vertex resolution even better: - Bs--> $K\pi$ should be observable - Direct CP asymmetry - Bs→KK lifetime will be measured soon and will give interesting information on ΔΓs/Γs - Interesting resolution even with current statistics if ΔΓs so large - If ΔΓs different from what is observed in J/ψ φ → new physics - Direct CP asymmetry will be competitive with current B-Factory with twice the data we have on tape by now - Time dependent CP violation measurement interesting further down the road due to the low flavor tagging efficiency at hadron machines (needs full nominal Run II luminosity) - standalone and clean measurment of CKM angle γ is the ultimate goal Need to keep the trigger working fine even at high instantaneous luminosity - Relentless day-to-day fight to save bandwidth! - Important trigger/daq upgrades in the pipeline ## Conclusion #### New exciting result from CDF: $$A_{\mathsf{CP}} = -0.04 \pm 0.08 \; (stat.) \pm 0.01 \; (syst.)$$ $$\frac{f_d \cdot BR(B_d \to \pi^{\pm} \pi^{\mp})}{f_s \cdot BR(B_s \to K^{\pm} K^{\mp})} = 0.48 \pm 0.12 \; (stat.) \pm 0.07 \; (syst.)$$ $$\frac{f_s \cdot BR(B_s \to K^{\pm} K^{\mp})}{f_d \cdot BR(B_d \to K^{\pm} \pi^{\mp})} = 0.50 \pm 0.08 \; (stat.) \pm 0.07 \; (syst.)$$ - No evidence (yet) for the $B_s \rightarrow K\pi$ decay - No large annhilation in $B_s \rightarrow \pi\pi$ - Other charmless mode have been measured or searched for with available data, expect many new results with increasing data size and improved offline quality. Stay tuned... ## Summary of CDF result for HFAG B_d Charmless Hadronic CP Asymmetries $$A_{CP}(B_d \rightarrow K^+\pi^-) = -0.04 \pm 0.08 \pm 0.006$$ $$A_{CP}(B^- \to \phi K^-) = \frac{\Gamma(B^- \to \phi K^-) - \Gamma(B^+ \to \phi K^+)}{\Gamma(B^- \to \phi K^-) + \Gamma(B^+ \to \phi K^+)} = -0.07 \pm 0.17 (stat)^{+0.06}_{-0.05} (syst)$$ B⁺ Charmless Hadronic Branching Fractions $$B(B^+ \rightarrow \phi K^+) = (7.2 \pm 1.3(stat) \pm 0.7(syst)) \times 10^{-6}$$ B_d Charmless Hadronic Branching Fractions $$\frac{\mathcal{B}(B_d \to \pi^+\pi^-)}{\mathcal{B}(B_d \to K^+\pi^-)} = 0.24 \pm 0.06 \pm 0.04$$ $$\frac{\mathcal{B}(B_d \to K^+K^-)}{\mathcal{B}(B_d \to K^+\pi^-)} < 0.17 \text{ at } 90\% \text{ CL}$$ B_s Charmless Hadronic Branching Fractions $$\frac{f_s \mathcal{B}(B_s \to K^+ K^-)}{f_d \mathcal{B}(B_d \to K^+ \pi^-)} = 0.50 \pm 0.08 \pm 0.09$$ $$\frac{f_s \mathcal{B}(B_s \to K^+ \pi^-)}{f_d \mathcal{B}(B_d \to K^+ \pi^-)} < 0.11 \text{ at } 90\% \text{ CL}$$ $$\frac{\mathcal{B}(B_s \to \pi^+\pi^-)}{\mathcal{B}(B_s \to K^+K^-)}$$ < 0.10 at 90% CL The above results assume equivalent lifetime distributions for the B_s and B_d deca ...for new CDF result also on Heavy Flavour Averaging Group pages $$\mathcal{B}(B_s \to \phi \phi) = (1.4 \pm 0.6(\text{stat}) \pm 0.2(\text{syst}) \pm 0.5(\text{BR's})) \times 10^{-5}$$ Relies indirectly on f_s/f_d through the normalization mode $B_s \rightarrow J/\psi \phi$. Λ_b Charmless Hadronic Branching Fractions $$\mathcal{B}(\Lambda_b \rightarrow p\pi + pK) < 22 \times 10^{-6} \text{ at } 90\% \text{ CL}$$ Assumes on $f_{\Lambda}/f_b = 0.25 \pm 0.04$ and $B(B_d \rightarrow K^+\pi^-) = (1.74 \pm 0.15) \times 10^{-5}$. # Backup Slides W&C - Two body B decays with CDF data 6/8/04 #### Raw fit results | parameter | value | |---|-----------------| | $f(B_d \to \pi\pi)$ | 0.15 ± 0.03 | | $f(B_d \to K^{\pm} \pi^{\mp})$ | 0.57 ± 0.03 | | $A_{CP}(B_d o K^{\pm}\pi^{\mp})$ | -0.05±0.08 | | $f(B_s \to K^{\pm} \pi^{\mp})$ | 0.02 ± 0.03 | | $f(B_s o KK)$ | 0.26 ± 0.03 | | $\frac{N(B_s \to KK)}{N(B_d \to K\pi)}$ | 0.47 ± 0.08 | | $\frac{N(B_d o \pi \pi)'}{N(B_d o K \pi)}$ | 0.26 ± 0.06 | | $\frac{N(B_d ightarrow \pi \pi)}{N(B_s ightarrow K K)}$ | 0.55 ± 0.14 | | $f_{\pi} \ (4.85 < M_{\pi\pi} < 5.125)$ | 0.53 ± 0.01 | | $f_{\pi} \ (5.125 < M_{\pi\pi} < 5.4)$ | 0.45 ± 0.02 | | $f_{\pi} \ (5.4 < M_{\pi\pi} < 5.8)$ | 0.46 ± 0.02 | | $background\ fraction$ | 0.82 ± 0.01 | | $signal\ fraction$ | 0.18 ± 0.01 | | c_0 | 14.0 ± 6.2 | | c_1 | -2.1 ± 0.4 | | c_2 | 8.7±57.5 | Pion fraction in BCKG BCKG shape #### dE/dx in the Likelihood dE/dx information is included through the ID variable: $$\text{ID}(track) = \frac{\frac{dE}{dx}_{meas}(track) - \frac{dE}{dx}_{exp-\pi}(track)}{\frac{dE}{dx}_{exp-K}(track) - \frac{dE}{dx}_{exp-\pi}(track)}$$ ID can be written as a function of the dE/dx pulls $$pull_{\pi}(track) = \frac{\frac{dE}{dx}_{meas}(track) - \frac{dE}{dx}_{exp-\pi}(track)}{\sigma_{dE/dx}(track)}$$ $$pull_K(track) = \frac{\frac{dE}{dx}_{meas}(track) - \frac{dE}{dx}_{exp-K}(track)}{\sigma_{dE/dx}(track)}$$ #### dE/dx in the Likelihood (cont'd) Write pull = pull (ID, σ^*) $$pull_{\pi}(track) = \mathsf{ID}(\mathsf{track}) \cdot \frac{\frac{dE}{dx}_{exp-K}(track) - \frac{dE}{dx}_{exp-\pi}(track)}{\sigma_{dE/dx}(track)} = \frac{\mathsf{ID}(\mathsf{track})}{\sigma^*(track)}$$ $$pull_K(track) = (\mathsf{ID}(track) - 1) \cdot \frac{\frac{dE}{dx} \underbrace{exp - K}(track) - \frac{dE}{dx} \underbrace{exp - \pi}(track)}{\sigma_{dE/dx}(track)} = \frac{\mathsf{ID}(\mathsf{track}) - 1}{\sigma^*(track)}$$ We assume the pull distribution to be Gaussian. Actually pdf(pull) has a small tail at high values, consider this effect in the systematics. Therefore the pdf(I D) becomes Gaussian with: Mean: 0 for pions and 1 for kaons RMS: $\sigma^* \rightarrow$ depends on the mass hypothesis and changes event by event #### Final results $$\frac{BR(B_d \to \pi\pi)}{BR(B_d \to K\pi)} = 0.24 \pm 0.06 \; (stat.) \pm 0.05 \; (syst.)$$ $$[LPO3: \; 0.26 \pm 0.11 \pm 0.055]$$ $$A_{CP} = -0.04 \pm 0.08 \; (stat.) \pm 0.01 \; (syst.)$$ $$[LPO3: \; 0.02 \pm 0.15 \pm 0.017]$$ $$\frac{f_d \cdot BR(B_d \to \pi^{\pm}\pi^{\mp})}{f_s \cdot BR(B_s \to K^{\pm}K^{\mp})} = 0.48 \pm 0.12 \; (stat.) \pm 0.07 \; (syst.)$$ $$\frac{f_s \cdot BR(B_s \to K^{\pm}K^{\mp})}{f_d \cdot BR(B_d \to K^{\pm}\pi^{\mp})} = 0.50 \pm 0.08 \; (stat.) \pm 0.07 \; (syst.)$$ $$[LPO3: \; 0.74 \pm 0.2 \pm 0.22]$$ #### Disentangling the B-h+h- contributions (I) Must <u>disentangle</u> contributions from each mode To do this we use: - -Kinematical variable separation $M_{\pi\pi}$ vs $\alpha = (1 p_1/p_2) \cdot q_1$ - -dE/dx based K and π identification #### Disentangling the B-h+h- contributions (II) dE/dx calibration using $D^{*\pm} \rightarrow D^0 \pi^{\pm}$, $D^0 \rightarrow K \pm \pi \pm (\pi \text{ from } D^* \text{ unambiguously distinguishes K, } \pi \text{ from } D^0$) Sanity check: Measure Ratio of Branching Ratios <u>CDF</u>: $\Gamma(B_d \to \pi^+\pi^-)/\Gamma(B_d \to K^+\pi^-) = 0.26 \pm 0.11 \pm 0.055$, PDG: $0.29^{+0.13}_{-0.12} + 0.01_{-0.02}$ #### Yield for each mode: $B_d \to \pi^+\pi^- 148\pm 17$ $B_d \rightarrow K_{\pm} \pi_{\pm} 39\pm14$ $B_s \rightarrow K_{\pm} \pi_{\pm}$ 3±11 $B_s \rightarrow K^+K^- 90\pm17(stat) \pm17(stat)$ First observation! Method works ! Confirmed by Sanity check against ratio of branching ratios Have first observation of $B_s \rightarrow K+K-$ Its a CP Eigenstate: Can use this To measure $\Delta\Gamma_s$ as well !! # Where are the Λ_b (syst.)? - Largest source of syst is the uncertainty on the Pt spectra, and the production fraction. - However, the impact on the limit is small. - Limit most sensitive to background uncertainty. | $B \rightarrow h^{\pm}h^{\mp}$ | | | | |---|------|--|--| | Shape of the background | 5.7% | | | | Background | | | | | Shape of the background | 3.3% | | | | Relative Λ_b/B Efficiency | | | | | $\Lambda_b \rightarrow p \pi / \Lambda_b \rightarrow p K$ ratio | 2.3% | | | | Window position | | | | | Window width | 9% | | | | Lifetime | 3.6% | | | | L1 trigger efficiency for protons | 6% | | | | $p_T(\Lambda_b)$ | 17% | | | | Overall systematic | 21% | | | | $BR(B_d \rightarrow K\pi)$ | 8.6% | | | | f_{Λ_h}/f_B | 16% | | | 'ABLE I: Summary of the systematic errors.